CS/ISyE 719:Benders Decomposition for Solving Two-stage Stochastic Optimization Models

Jim Luedtke

Department of Industrial and Systems Engineering University of Wisconsin-Madison

September 15, 2016

Module Overview

- Review some linear programming terms and theory
- ② Benders decomposition for problems with relatively complete recourse
- Extension removing that assumption
- Multi-cut vs. Single-cut versions
- Advanced Benders cut selection

Next module: Improved methods via regularization

Some definitions

Definition: Polyhedron

A polyhedron is a set that can be written as $P = \{x \in \mathbb{R}^n : Ax \leq b\}$.

Definition: Extreme point (vertex)

 $x\in P$ is an extreme point (vertex) of P if there does not exist $x^1,x^2\in P$ and $\lambda\in(0,1)$ such that $x^1\neq x^2$ and $x=\lambda x^1+(1-\lambda)x^2$

Some definitions (2)

Definition: Ray and Extreme Ray

- $r \in \mathbb{R}^n$ is a ray of P if $x + \lambda r \in P$ for all $x \in P$ and $\lambda \ge 0$
- $r \in \mathbb{R}^n$ is an extreme ray of P if r is a ray of P, and there does not exist rays r^1 and r^2 of P and $\lambda \in (0,1)$ such that $r^1 \neq \alpha r^2$ for any $\alpha \geq 0$ and $r = \lambda r^1 + (1-\lambda)r^2$.

Characterization of rays of a polyhedron

Definition

The recession cone of a polyhedron $P = \{x \in \mathbb{R}^n : Ax \leq b\}$ is the set

$$recc(P) := \{ r \in \mathbb{R}^n : Ar \le 0 \}$$

Theorem

A vector $r \in \mathbb{R}^n$ is a ray of a polyhedon $P = \{x \in \mathbb{R}^n : Ax \leq b\}$ if and only if $r \in \operatorname{recc}(P)$.

Fundamental Theorem

Minkowski's Theorem

Let $P=\{x\in\mathbb{R}^n: Ax\leq b\}$ be a polyhedron with nonempty set of extreme points $V(P)=\{v^1,v^2,\ldots,v^t\}$ and extreme rays $R(P)=\{r^1,r^2,\ldots,r^p\}$. Then,

$$P = \left\{ \begin{array}{ll} x \in \mathbb{R}^n : & x = \sum_{j=1}^t \lambda_j \mathbf{x}^j + \sum_{j=1}^p \mu_j \mathbf{r}^j, \\ & \sum_{j=1}^t \lambda_j = 1, \\ & \lambda \in \mathbb{R}^t_+, \mu \in \mathbb{R}^p_+ \end{array} \right\}.$$

• Provides an alternative representation of a polyhedron.

A few more LP facts

Theorem

Suppose $P \neq \emptyset$. The linear program $\max\{c^\top x : x \in P\}$ is unbounded if and only if there exists an extreme ray $r \in R(P)$ with $c^\top r > 0$.

Theorem

If a a linear program has an optimal solution, then it has an extreme point optimal solution.

And finally...

Strong Duality Theorem

Consider a primal and dual pair of linear programs. Exactly one of the following holds:

- Both the primal and the dual have an optimal solution, and their objective values are equal.
- The primal problem is unbounded, and the dual problem is infeasible.
- The dual problem is unbounded, and the primal problem is infeasible.
- Both the prial and dual problems are infeasible.

Recall – Two-Stage Stochastic LP with Recourse

$$z^{SP} = \min c^{\top} x + \sum_{k=1}^{K} p_k Q_k(x)$$

s.t. $Ax = b$
 $x \in \mathbb{R}^{n_1}_+$

where for $k = 1, \dots, K$

$$Q_k(x) \stackrel{\text{def}}{=} Q(x, \xi^k) = \min \ q_k^\top y$$
 s.t. $W_k y = h_k - T_k x$ $y \in \mathbb{R}^{n_2}_+$

How to solve this problem?

- Previously: Extensive form ⇒ Large-scale LP
- ullet This Module: Benders decomposition \Rightarrow Exploit structure

Review: Extensive Form

Easiest way to solve a two-stage stochastic program is to build and solve the extensive form

$$c^{\top}x + p_{1}q_{1}^{\top}y_{1} + p_{2}q_{2}^{\top}y_{2} + \cdots + p_{K}q_{K}^{\top}y_{K}$$

$$Ax = b \\ T_{1}x + W_{1}y_{1} = b \\ T_{2}x + W_{2}y_{2} = b_{2}$$

$$\vdots = b \\ H_{1}x + W_{2}y_{2} = b_{2}$$

$$\vdots + W_{K}y_{K} = b_{K}$$

$$x \in X \quad y_{1} \geq 0 \quad y_{2} \geq 0 \quad y_{K} \geq 0$$

This is sometimes called the deterministic equivalent, but I prefer the term extensive form

Small SP's are Easy!

• Using barrier/interior point method is usually faster than simplex methods for solving extensive form LPs.

The Upshot

- If it is too large to solve directly, exploit the structure.
- Fix the first stage variables x, then the problem decomposes by scenario

Key Idea

ullet Benders Decomposition: Characterize the solution of a scenario linear program as a function of first stage solution x

Recall: Good Modeling Assumption

Relatively Complete Recourse

For every feasible first-stage feasible solution $(Ax = b, x \in \mathbb{R}^{n_1}_+)$ and every scenario k there exists a feasible recourse decision y_k $(W_k y_k = h_k - T_k x, y_k \in \mathbb{R}^{n_2}_+)$.

Simplifies Benders decomposition algorithm

- We'll first present the algorithm under this assumption
- Then relax the assumption

Assumption is very important when using sample average approximation

- Relatively complete recourse should hold for all possible realizations of random outcomes
- Otherwise, solution to SAA problem may not even be feasible to original problem

Scenario Value Function

Primal

$$Q_k(x) = \min_y \ q_k^\top y$$
 s.t.
$$W_k y = h_k - T_k x$$

$$y \in \mathbb{R}_+^{n_2}$$

Dual

$$\max_{\pi} \ \pi^{\top}(h_k - T_k x)$$

s.t. $\pi^{\top} W_k \le q_k$

Assumption

$$\Pi_k \stackrel{\text{def}}{=} \{ \pi : \pi^\top W_k \le q_k \} \ne \emptyset.$$

If this assumption is violated:

- \Rightarrow For every x, second-stage primal problem is either infeasible or unbounded
- ⇒ Stochastic LP is either infeasible or unbounded

Scenario Value Function

Primal

$$Q_k(x) = \min_y \ q_k^\top y$$
 s.t. $W_k y = h_k - T_k x$ $y \in \mathbb{R}^{n_2}_+$

Dual

$$\max_{\pi} \pi^{\top} (h_k - T_k x)$$

s.t. $\pi^{\top} W_k \le q_k$

Assumption

$$\Pi_k \stackrel{\text{def}}{=} \{ \pi : \pi^\top W_k \le q_k \} \ne \emptyset.$$

Relatively complete recourse \Rightarrow Primal has a feasible solution

 Combine the two ⇒ Strong duality applies: Primal and dual each have an optimal solution

Using Strong Duality

Assuming $\Pi_k \neq \emptyset$ and relatively complete recourse:

$$Q_k(x) = \min_{y} \{ q_k^{\top} y : W_k y = h_k - T_k x, y \in \mathbb{R}_+^{n_2} \}$$
$$= \max_{\pi} \{ \pi^{\top} (h_k - T_k x) : \pi^{\top} W_k \le q_k \}$$
$$= \max_{\pi} \{ (\pi^k)^{\top} (h_k - T_k x) : \pi^k \in \mathcal{V}(\Pi_k) \}$$

where $V(\Pi_k)$ is the finite set of extreme points of Π_k .

Structure of $Q_k(\cdot)$

 $Q_k(\cdot)$ is a piecewise-linear convex function.

Benders Reformulation

$$\begin{split} z^{SP} &= \min_{x} \ c^{\top} x + \sum_{k=1}^{K} p_{k} Q_{k}(x) = \ \min_{x,\theta} \ c^{\top} x + \sum_{k=1}^{K} p_{k} \theta_{k} \\ \text{s.t. } Ax &= b, x \in \mathbb{R}^{n_{1}}_{+} \\ \theta_{k} &\geq Q_{k}(x), \ k = 1, \dots, K \end{split}$$

Observe:

$$\theta_k \ge Q_k(x) \Leftrightarrow \theta_k \ge \max_{\pi} \{ \pi^\top (h_k - T_k x) : \pi^\top W_k \le q_k \}$$
$$\Leftrightarrow \theta_k \ge \max \{ (\pi^k)^\top (h_k - T_k x) : \pi^k \in V(\Pi_k) \}$$
$$\Leftrightarrow \theta_k \ge (\pi^k)^\top (h_k - T_k x), \quad \pi^k \in V(\Pi_k)$$

Benders Reformulation

$$\begin{split} z^{SP} &= \min_{x,\theta} \ c^\top x + \sum_{k=1}^K p_k \theta_k \\ \text{s.t.} \ Ax &= b, x \in \mathbb{R}^{n_1}_+ \\ \theta_k &\geq (\pi^k)^\top (h_k - T_k x), \quad k = 1, \dots, K, \pi^k \in \mathcal{V}(\Pi_k) \end{split}$$

Explicit linear program formulation

- Many fewer variables than deterministic equivalent form (just 1 per scenario)
- Potentially HUGE number of constraints
- Theoretically solvable by ellipsoid algorithm
- Practically solvable by a cutting plane algorithm ⇒ Benders decomposition/<u>L</u>-shaped algorithm

Benders Decomposition (L-Shaped Method)

At iteration t of Benders decomposition, a Master Problem (MP) is solved:

$$(\mathsf{MP})_t : z_t \stackrel{\mathrm{def}}{=} \min_{\theta, x} \, c^\top x + \sum_{k=1}^K p_k \theta_k$$

$$\mathsf{s.t.} \ Ax = b, x \in \mathbb{R}^{n_1}_+$$

$$\theta_k \ge (\pi^k)^\top (h_k - T_k x), \, k = 1, \dots, K, \, \pi^k \in \hat{V}^{k,t}$$

where
$$\hat{V}^{k,t} \subseteq V(\Pi_k)$$
 for $k = 1, \dots, K$

- $|\hat{V}^{k,t}| \leq t$, so constraints of (MP)_t are a (small) subset of constraints of Benders reformulation
- $\bullet \Rightarrow z_t \leq z^{SP}$
- Given an optimal solution $(\hat{x}^t, \hat{\theta}^t)$ to $(MP)_t$, we must determine if any of the excluded constraints are violated

Benders Subproblems

Let $(\hat{x}^t, \hat{\theta}^t)$ be an optimal solution to $(MP)_t$:

• For each k, are the following constraints all satisfied?

$$\hat{\theta}_k^t \ge (\pi^k)^{\top} (h_k - T_k \hat{x}^t), \quad \pi^k \in V(\Pi_k)$$

True if and only if:

$$\hat{\theta}_k^t \ge \max\{\pi^{\top}(h_k - T_k \hat{x}^t) : \pi \in \Pi_k\} = Q_k(\hat{x}^t)$$

Thus, for each k, we solve the second-stage subproblem:

$$Q_{k}(\hat{x}^{t}) = \max_{\pi} \{ \pi^{\top} (h_{k} - T_{k} \hat{x}^{t}) : \pi^{\top} W_{k} = q_{k} \}$$
$$= \min_{y} \{ q_{k}^{\top} y : W_{k} y = h_{k} - T_{k} \mathbf{x}, y \in \mathbb{R}_{+}^{n_{2}} \}$$

Benders Subproblems

For each k, we solve the second-stage subproblem:

$$Q_k(\hat{x}^t) = \max_{\pi} \{ \pi^{\top} (h_k - T_k \hat{x}^t) : \pi^{\top} W_k = q_k \}$$

= $\min_{y} \{ q_k^{\top} y : W_k y = h_k - T_k x, y \in \mathbb{R}_+^{n_2} \}$

If $\hat{\theta}_k^t \geq Q_k(\hat{x}^t)$: Do nothing!

- All the constraints for scenario k are satisfied
- If $\hat{\theta}_k^t < Q_k(\hat{x}^t)$:
 - ullet Let $\hat{\pi}^k$ be an extreme point optimal dual solution
 - The constraint $\theta_k \geq (\hat{\pi}^k)^{\top} (h_k T_k x)$ is violated by $(\hat{x}^t, \hat{\theta}^t)$
 - ullet Add to the master problem: $\hat{V}^k \leftarrow \hat{V}^k \cup \{\hat{\pi}^k\}$

Upper bounds

- ullet At each iteration, master problem objective value provides a lower bound on z^{SP}
- Because \hat{x}^t is a feasible solution, we also obtain an upper bound after having solved the scenario subproblems:

$$z^{SP} \le c^{\top} \hat{x}^t + \sum_{k=1}^K p_k Q_k(\hat{x}^t)$$

• Thus, we can terminate the algorithm when these bounds are equal, or "close enough" (e.g., within ϵ)

Recap: Benders Decomposition

Assume for simplicity: $\{x \in \mathbb{R}^{n_1}_+ : Ax = b\}$ is bounded

Initialization:

- Let \hat{x}^0 be an optimal solution to $\min\{c^{\top}x: Ax = b, x \in \mathbb{R}^{n_1}_+\}$
- For each scenario k, solve scenario subproblem $Q_k(\hat{x}^0)$, let $\hat{\pi}^k$ be an optimal dual solution, and set $\hat{V}^k = \{\hat{\pi}^k\}$.

For
$$t = 1, 2, ...$$

- 1. Solve Master Problem to obtain solution $(\hat{x}^t, \hat{\theta}^t)$ with objective value \hat{z}_t
- **2**. For each k = 1, ..., K:
 - Solve scenario subproblem to evaluate $Q_k(\hat{x}^t)$, and let $\hat{\pi}^k$ be an optimal dual solution
 - If $\hat{\theta}_k^t < Q_k(\hat{x}^t)$: Set $\hat{V}^k \leftarrow \hat{V}^k \cup \{\hat{\pi}^k\}$
- 3. If $\hat{z}_t \geq c^{\top} \hat{x}^t + \sum_{k=1}^K p_k Q_k(\hat{x}^t) \epsilon$: Break.

Convergence/correctness

When algorithm finds no violated cuts, it has found optimal solution

- At every iteration, $\hat{z}_t \leq z^{SP}$.
- No cuts \Rightarrow

$$\hat{z}_t = c^{\top} \hat{x}^t + \sum_{k=1}^K p_k \hat{\theta}_k^t \ge c^{\top} \hat{x}^t + \sum_{k=1}^K p_k Q_k(\hat{x}^t) \ge z^{SP}$$

The algorithm terminates finitely

- Only finitely many extreme point dual solutions
- Worst-case (would be terrible!), algorithm enumerates all extreme point dual solutions, and no more violated cuts could be found

No guarantee on rate of converence (similar to simplex)

 In practice, often converges "pretty fast", but occasionally disastrous

Implementation Notes

Must use a cut violation tolerance, e.g., $\delta \approx 10e^{-6}$:

- Numerically, conclude $\hat{\theta}_k^t < Q_k(\hat{x}^t)$ only if $\hat{\theta}_k^t < Q_k(\hat{x}^t) \delta$
- \bullet $\,\delta$ should match the feasibility tolerance of LP solver
- Otherwise, you may add a "cut" that LP solver does not think is violated ⇒ infinite loop

Not necessary to solve all scenario subproblems in every iteration

- But only obtain an upper bound (and hence can consider terminating) when all are solved
- Focus on "useful" scenarios

Scenario subproblems can be solved in parallel

Parallel scalability eventually limited by master problem

Implementation Notes (cont'd)

Benders decomposition is a cutting plane algorithm for solving LPs. Which algorithm should we use to solve the master LP? Why?

We should use the dual simplex algorithm!

- Dual solution remain feasible after adding cuts
- So the algorithm can be initialized with that dual solution/basis

A First Example

$$\min x_1 + x_2$$

subject to

$$\begin{array}{rcl} \xi_{1}x_{1} + x_{2} & \geq & 7 \\ \xi_{2}x_{1} + x_{2} & \geq & 4 \\ x_{1} & \geq & 0 \\ x_{2} & \geq & 0 \end{array}$$

- $\xi = (\xi_1, \xi_2) \in \Xi = \{(1, 1/3), (5/2, 2/3), (4, 1)\}$
- Each outcome has $p_k = \frac{1}{3}$

Huh?

• This problem doesn't make sense!

Recourse Formulation

min
$$x_1 + x_2 + \sum_{k=1}^{3} p_k Q_k(x)$$

s.t. $x_1, x_2 \ge 0$

where

$$Q_k(x) = \min y_1 + y_2$$

$$\xi_{1k}x_1 + x_2 + y_1 \ge 7$$

$$\xi_{2k}x_1 + x_2 + y_2 \ge 4$$

$$y_1, y_2 \ge 0$$

- $(\xi_{1k}, \xi_{2k}) \in \{(1, 1/3), (5/2, 2/3), (4, 1)\}$
- Each outcome has $p_k = \frac{1}{3}$

Benders for Stochastic MIP

Let $X = \{x \in \mathbb{R}^{n_1}_+ \times \mathbb{Z}^{p_1}_+ : Ax = b\}$ be a mixed-integer set

But assume all recourse variables are continuous!

Benders algorithm is exactly the same, except master problem is updated:

$$(\mathsf{MP})_t : z_t \stackrel{\mathrm{def}}{=} \min_{\theta, x} \, c^\top x + \sum_{k=1}^K p_k \theta_k$$

$$\mathsf{s.t.} \ \, x \in X$$

$$\theta_k \ge (\pi^k)^\top (h_k - T_k x), \, k = 1, \dots, K, \, \, \pi^k \in \hat{V}^{k,t}$$

where
$$\hat{V}^{k,t} \subseteq V(\Pi_k)$$
 for $k = 1, \dots, K$

Master problems is now a mixed-integer linear program

Example: Facility location

Example data:

- Three possible facilities and four customers
- Fixed costs: f = [120, 100, 90]
- Capacity: C = [26, 25, 18]
- Two equally likely scenarios: $d^1 = [12, 8, 6, 11]$, $d^2 = [8, 11, 7, 6]$
- Penalty for unmet demand: $\lambda_j = 20$

Iteration 1: Master problem (no θ variable yet)

min
$$120x_1 + 100x_2 + 90x_3$$

s.t. $x_i \in \{0, 1\}, i = 1, 2, 3$

Optimal solution: $\hat{x} = (0, 0, 0)$ Optimal value (lower bound on SMIP): 0

Subproblems with $\hat{x} = (0, 0, 0)$:

$$\min \sum_{i=1}^{3} \sum_{j=1}^{4} c_{ij} y_{ij} + \sum_{j=1}^{4} 30z$$
s.t.
$$\sum_{i=1}^{4} y_{ij} + z_{j} = \frac{d_{j}^{2}}{j}, \ \forall j$$

$$\sum_{j=1}^{4} y_{ij} \le 26 \cdot 0$$

$$\sum_{j=1}^{4} y_{ij} \le 25 \cdot 0$$

$$\sum_{j=1}^{4} y_{ij} \le 18 \cdot 0$$

$$y_{ij} \ge 0, z_{j} \ge 0$$

Yields Benders cut:

Yields Benders cut:

$$\theta_1 \ge 1140 - 728x_1 - 675x_2 - 468x_3$$
 $\theta_2 \ge 990 - 728x_1 - 675x_2 - 468x_3$

$$\theta_2 \ge 990 - 728x_1 - 675x_2 - 468x_3$$

Upper bound:
$$\sum_{i} f_i \hat{x}_i + \sum_{k} p_k Q_k(\hat{x}) = 0 + 1/2(1140 + 990) = 1065$$

Updated master problem

$$\begin{array}{ll} \min & 120x_1 + 100x_2 + 90x_3 + 1/2(\theta_1 + \theta_2) \\ \text{s.t.} & \theta_1 \geq 1140 - 728x_1 - 675x_2 - 468x_3 \\ & \theta_2 \geq 990 - 728x_1 - 675x_2 - 468x_3 \\ & x_i \in \{0,1\}, i = 1,2,3 \end{array}$$

Optimal solution: $\hat{x} = (0, 1, 1)$, $\hat{\theta} = (0, 0)$ Optimal value (lower bound on SMIP): 190

Subproblems with $\hat{x} = (0, 1, 1)$:

$$\begin{array}{|c|c|c|c|c|} \min & \sum_{i=1}^{3} \sum_{j=1}^{4} c_{ij} y_{ij} + \sum_{j=1}^{4} 30 z_{j} \\ \text{s.t.} & \sum_{\substack{i=1\\ i=1}}^{4} y_{ij} + z_{j} = d_{j}^{1}, \ \forall j \\ & \sum_{j=1}^{4} y_{ij} \leq 26 \cdot 0 \\ & \sum_{j=1}^{4} y_{ij} \leq 25 \cdot 1 \\ & \sum_{j=1}^{4} y_{ij} \leq 18 \cdot 1 \\ & y_{ij} \geq 0, z_{j} \geq 0 \end{array} \qquad \begin{array}{|c|c|c|c|} \min & \sum_{i=1}^{3} \sum_{j=1}^{4} c_{ij} y_{ij} + \sum_{j=1}^{4} 30 z_{j} \\ \text{s.t.} & \sum_{i=1}^{4} y_{ij} + z_{j} = d_{j}^{2}, \ \forall j \\ & \sum_{j=1}^{4} y_{ij} \leq 26 \cdot 0 \\ & \sum_{j=1}^{4} y_{ij} \leq 25 \cdot 1 \\ & \sum_{j=1}^{4} y_{ij} \leq 18 \cdot 1 \\ & y_{ij} \geq 0, z_{j} \geq 0 \end{array}$$

$$\begin{aligned} & \min & & \sum_{i=1}^{3} \sum_{j=1}^{4} c_{ij} y_{ij} + \sum_{j=1}^{4} 30z \\ & \text{s.t.} & & \sum_{i=1}^{4} y_{ij} + z_{j} = \frac{d_{j}^{2}}{j}, \ \forall j \\ & & \sum_{j=1}^{4} y_{ij} \leq 26 \cdot 0 \\ & & \sum_{j=1}^{4} y_{ij} \leq 25 \cdot 1 \\ & & \sum_{j=1}^{4} y_{ij} \leq 18 \cdot 1 \\ & & y_{ij} \geq 0, z_{j} \geq 0 \end{aligned}$$

Yields Benders cut:

Yields Benders cut:

$$\theta_1 \ge 200 - 130x_1 - 18x_3$$

$$\theta_2 \ge 142 - 104x_1$$

Upper bound:
$$\sum_i f_i \hat{x}_i + \sum_k p_k Q_k(\hat{x}) = 190 + 1/2(182 + 142) = 352$$

Updated master problem

$$\begin{array}{ll} \min & 120x_1 + 100x_2 + 90x_3 + 1/2(\theta_1 + \theta_2) \\ \text{s.t.} & \theta_1 \geq 1140 - 728x_1 - 675x_2 - 468x_3 \\ & \theta_1 \geq 200 - 130x_1 - 18x_3 \\ & \theta_2 \geq 990 - 728x_1 - 675x_2 - 468x_3 \\ & \theta_2 \geq 142 - 104x_1 \\ & x_i \in \{0, 1\}, i = 1, 2, 3 \end{array}$$

Optimal solution: $\hat{x}=(1,0,1)$, $\hat{\theta}=(52,38)$ Optimal value (lower bound on SMIP): 255

Subproblems with $\hat{x} = (1, 0, 1)$:

$$\begin{array}{|c|c|c|c|c|} \min & \sum_{i=1}^{3} \sum_{j=1}^{4} c_{ij} y_{ij} + \sum_{j=1}^{4} 30 z_{j} \\ \text{s.t.} & \sum_{i=1}^{4} y_{ij} + z_{j} = d_{j}^{1}, \ \forall j \\ & \sum_{j=1}^{4} y_{ij} \leq 26 \cdot 1 \\ & \sum_{j=1}^{4} y_{ij} \leq 25 \cdot 0 \\ & \sum_{j=1}^{4} y_{ij} \leq 18 \cdot 1 \\ & y_{ij} \geq 0, z_{j} \geq 0 \end{array} \right| \begin{array}{|c|c|c|c|} \min & \sum_{i=1}^{3} \sum_{j=1}^{4} c_{ij} y_{ij} + \sum_{j=1}^{4} 30 z_{j} \\ \text{s.t.} & \sum_{i=1}^{4} y_{ij} + z_{j} = d_{j}^{2}, \ \forall j \\ & \sum_{j=1}^{4} y_{ij} \leq 26 \cdot 1 \\ & \sum_{j=1}^{4} y_{ij} \leq 25 \cdot 0 \\ & \sum_{j=1}^{4} y_{ij} \leq 18 \cdot 1 \\ & y_{ij} \geq 0, z_{j} \geq 0 \end{array}$$

$$\min \sum_{i=1}^{3} \sum_{j=1}^{4} c_{ij} y_{ij} + \sum_{j=1}^{4} 30z$$
s.t.
$$\sum_{i=1}^{4} y_{ij} + z_{j} = \frac{d_{j}^{2}}{j}, \ \forall j$$

$$\sum_{j=1}^{4} y_{ij} \le 26 \cdot 1$$

$$\sum_{j=1}^{4} y_{ij} \le 25 \cdot 0$$

$$\sum_{j=1}^{4} y_{ij} \le 18 \cdot 1$$

$$y_{ij} \ge 0, z_{j} \ge 0$$

Yields Benders cut:

Yields Benders cut:

$$\theta_1 \ge 237 - 26x_1 - 125x_2$$

$$\theta_2 \ge 208 - 26x_1 - 125x_2$$

Upper bound:
$$\sum_{i} f_i \hat{x}_i + \sum_{k} p_k Q_k(\hat{x}) = 210 + 1/2(211 + 182) = 406.5$$

Example: Iteration 5 (skipped one!)

Updated master problem

$$\begin{array}{ll} \min & 120x_1 + 100x_2 + 90x_3 + 1/2(\theta_1 + \theta_2) \\ \text{s.t.} & \theta_1 \geq 1140 - 728x_1 - 675x_2 - 468x_3 \\ & \theta_1 \geq 200 - 130x_1 - 18x_3 \\ & \theta_1 \geq 237 - 26x_1 - 125x_2 \\ & \theta_1 \geq 141 - 36x_3 \\ & \theta_2 \geq 990 - 728x_1 - 675x_2 - 468x_3 \\ & \theta_2 \geq 142 - 104x_1 \\ & \theta_2 \geq 208 - 26x_1 - 125x_2 \\ & \theta_2 \geq 124 - 36x_3 \\ & x_i \in \{0, 1\}, i = 1, 2, 3 \end{array}$$

Optimal solution: $\hat{x}=(0,1,1)$, $\hat{\theta}=(182,142)$ Optimal value (lower bound on SMIP): 352

- Matches upper bound from Iteration $2 \Rightarrow Optimal$
- Subproblems yield no violated cuts

Without Relatively Complete Recourse

Recall the second-stage scenario subproblem:

$$Q_k(x) = \min_{y} \{ q_k^{\top} y : W_k y = h_k - T_k x, y \in \mathbb{R}_+^{n_2} \}$$

Without relatively complete recourse, this problem might be infeasible for some x:

- Yields implicit constraints on x
- Let $C_k = \{x \in \mathbb{R}^{n_1} : \exists y \in \mathbb{R}^{n_2}_+ \text{ s.t. } W_k y = h_k T_k x\}$

Need to make these implicit constraints explicit in two-stage formulation:

min
$$c^{\top}x + \sum_{k=1}^{K} p_k Q_k(x)$$

s.t. $Ax = b, x \in \mathbb{R}_+^{n_1}$
 $x \in C_k, k = 1, \dots, K$

Characterizing implicit constraints

For what x is this problem feasible?

$$Q_k(x) = \min_{y} \{ q_k^{\top} y : W_k y = h_k - T_k x, y \in \mathbb{R}_+^{n_2} \}$$

Recall the dual:

$$\max_{\pi} \{ \pi^{\top} (h_k - T_k x) : \pi^{\top} W_k \le q_k \}$$

- Dual assumed to be feasible: Primal feasible ⇔ Dual bounded
- Dual bounded $\Leftrightarrow (r^k)^{\top}(h_k T_k x) \leq 0$ for every extreme ray $r^k \in \mathbf{R}(\Pi_k)$ of dual feasible region Π_k
- ullet Thus, subproblem for scenario k is feasible if and only if

$$x \in C_k \stackrel{\text{def}}{=} \{ x \in \mathbb{R}^{n_1} : (r^k)^{\top} (h_k - T_k x) \le 0, r^k \in \mathcal{R}(\Pi_k) \}$$

Modified Benders Reformulation

$$\min_{x,\theta} c^{\top} x + \sum_{k=1}^{K} p_k \theta_k
\text{s.t. } Ax = b, x \in \mathbb{R}_+^{n_1}
\theta_k \ge (\pi^k)^{\top} (h_k - T_k x), \quad k = 1, \dots, K, \pi^k \in V(\Pi_k)
(r^k)^{\top} (h_k - T_k x) \le 0, \quad k = 1, \dots, K, r^k \in \mathbb{R}(\Pi_k)$$

Again can solve with a cutting plane algorithm

Solving Modified Benders Reformulation

Master problem:

- Replace full set of extreme points $V(\Pi_k)$ with a subset \hat{V}^k
- ullet Replace full set of extreme rays $\mathrm{R}(\Pi_k)$ with a subset \hat{R}^k

Given a master solution $(\hat{x}^t, \hat{\theta}^t)$ solve each scenario k subproblem:

- If subproblem k feasible and $\hat{\theta}_k^t < Q_k(\hat{x}^t)$:
 - Add "optimality cut": $\hat{V}^k \leftarrow \hat{V}^k \cup \{\hat{\pi}^k\}$
- If subproblem k is infeasible:
 - Simplex algorithm yields a dual extreme ray \hat{r}^k with $(\hat{r}^k)^\top (h_k T_k \hat{x}^t) > 0$
 - Add "feasibility cut": $\hat{R}^k \leftarrow \hat{R}^k \cup \{\hat{r}^k\}$

Single-cut vs. Multi-cut Benders

Benders algorithm we have seen is referred to as multi-cut version

- Cuts are used to approximate value function of each scenario
- Many cuts may be added in each iteration

Alternative: Single-cut implementation

- Define $Q(x) = \sum_{k=1}^{K} Q_k(x)$
- ullet Basis of Benders reformulation: A single variable Θ
- Any scenario subproblem infeasible $\Rightarrow \mathcal{Q}(x)$ not defined: Enforce all feasibility cuts as in multi-cut Benders

$$\begin{aligned} & \min_{x,\Theta} \ c^\top x + \Theta \\ & \text{s.t.} \ Ax = b, x \in \mathbb{R}^{n_1}_+ \\ & (r^k)^\top (h_k - T_k x) \leq 0, \quad k = 1, \dots, K, r^k \in \mathbf{R}(\Pi_k) \\ & \Theta \geq \mathcal{Q}(x) \end{aligned}$$

Need explicit reformulation of last constraint...

Single-cut Benders decomposition

Assuming all scenario subproblems are feasible for some x:

$$Q(x) = \sum_{k=1}^{K} p_k Q_k(x)$$

$$= \sum_{k=1}^{K} p_k \min_{y} \{ q_k^{\top} y : W_k y = h_k - T_k x, y \in \mathbb{R}_+^{n_2} \}$$

$$= \sum_{k=1}^{K} p_k \max_{\pi} \{ \pi^{\top} (h_k - T_k x) : \pi^{\top} W_k = q_k \}$$

$$= \sum_{k=1}^{K} p_k \max_{\pi} \{ (\pi^k)^{\top} (h_k - T_k x) : \pi^k \in V(\Pi_k) \}$$

Single-cut Benders decomposition

Assuming all scenario subproblems are feasible for some x:

$$Q(x) = \sum_{k=1}^{K} p_k \max\{(\pi^k)^{\top} (h_k - T_k x) : \pi^k \in V(\Pi_k)\}\$$

Therefore $\Theta \geq \mathcal{Q}(x)$ if and only if:

$$\Theta \ge \sum_{k=1}^K p_k(\pi^k)^\top (h_k - T_k x), \quad (\pi^1, \dots, \pi^K) \in V(\Pi_1) \times \dots \times V(\Pi_K)$$

- HUGE number of constraints
- But for cutting plane algorithm only need to be able to efficiently find a violated constraint

Single-cut Benders master problem

Master problem after adding t optimality cuts

$$\min_{x,\Theta} c^{\top}x + \Theta$$
s.t. $Ax = b, x \in \mathbb{R}^{n_1}_+$

$$\Theta \ge d_i - c_i^{\top}x, \qquad i = 1, \dots, t$$

$$(r^k)^{\top}(h_k - T_k x) \le 0, \quad k = 1, \dots, K, r^k \in \hat{R}^k$$

The constraints $\Theta \geq d_i - c_i^\top x$, $i = 1, \dots, t$ are just a compact way of writing a subset of these constraints:

$$\Theta \ge \sum_{k=1}^K p_k(\pi^k)^\top (h_k - T_k x), \quad (\pi^1, \dots, \pi^K) \in V(\Pi_1) \times \dots \times V(\Pi_K)$$

Single-cut Benders master problem

Let $(\hat{x}, \hat{\Theta})$ be a master problem optimal solution

- ullet Solve all scenario subproblems for this x
- If any one of them is infeasible: Add feasibility cut(s)
- Else if $\hat{\Theta} \geq \sum_{k=1}^{K} Q_k(\hat{x})$: Solution is feasible, hence optimal
- Else:
 - ullet Let $\hat{\pi}^k$ be optimal extreme point dual solution, $k=1,\ldots,K$
 - Add following cut which is violated by $(\hat{x}, \hat{\Theta})$:

$$\Theta \ge \sum_{k=1}^{K} p_k (\hat{\pi}^k)^{\top} (h_k - T_k x) \stackrel{\text{def}}{=} d_{t+1} - c_{t+1}^{\top} x$$

where
$$d_{t+1} = \sum_{k=1}^K p_k(\hat{\pi}^k)^\top h_k$$
 and $c_{t+1} = \sum_{k=1}^K (\hat{\pi}^k)^\top T_k$

Single-cut vs. Multi-cut Benders

Single-cut Benders

- Fewer variables and optimality cuts ⇒ Master problem typically solves faster
- Must solve all subproblems to generate an optimality cut

Multi-cut Benders

- Many cuts added per iteration ⇒ Typically converges in many fewer interations
- Master problem may become large and slow to solve
- Do not need to solve all subproblems every iteration

Cut Selection (in Multi-cut Benders)

Given $(\hat{x},\hat{\theta})$ optimal to master problem, key step is finding a violated cut:

- Optimality cut: Dual solution $\hat{\pi}^k$ with $\hat{\theta}_k < (\hat{\pi}^k)^{\top} (h_k T_k \hat{x})$
- Feasibility cut: Dual extreme ray \hat{r}^k with $(\hat{r}^k)^{\top}(h_k T_k \hat{x}) > 0$

Benders method provides a recipe for finding some violated constraint whenever one exists

- But, there may be many different violated constraints
- "Good" choice can lead to faster convergence

Alternative Cut Generation Problem

Proposed by Fischetti, Salvagnin, and Zanette (2010):

$$\hat{v}_k = \max \ \pi^\top (h_k - T_k \hat{x}) - \hat{\theta}_k \pi_0$$
 s.t.
$$\pi^\top W_k \le q_k \pi_0$$

$$\|\pi\|_1 + \pi_0 \le 1$$

$$\pi_0 \ge 0$$

Theorem

- If $\hat{v}_k = 0$, then $\hat{\theta}_k \geq Q_k(\hat{x})$.
- If $\hat{v}_k > 0$, then either there exists $\hat{\pi}^k \in \Pi_k$ with

$$\hat{\theta}_k < (\hat{\pi}^k)^\top (h_k - T_k \hat{x})$$

or there exists a ray \hat{r}^k of Π_k with

$$(\hat{r}^k)^{\top}(h_k - T_k \hat{x}) > 0.$$

Alternative Cut Generation Problem

$$\hat{v}_k = \max \pi^\top (h_k - T_k \hat{x}) - \hat{\theta}_k \pi_0$$
s.t. $\pi^\top W_k \le q_k \pi_0$

$$\|\pi\|_1 + \pi_0 \le 1$$

$$\pi_0 > 0$$

Conclusion from Theorem:

 We can solve this problem for each scenario to generate either feasibility or optimality cuts

Convergence?

- ullet Theorem does not guarantee $\hat{\pi}^k$ or \hat{r}^k are extreme point/ray
- No problem: There are finitely many extreme point solutions to the cut generation linear program